Geostatistical Temporal-Spatial Algorithm (GTS) Kirk Cameron, Ph.D. MacStat Consulting, Ltd. kcmacstat@qwest.net #### Introduction - First seeds of GTS planted in 1997 - AFCEE interested in new optimization strategy - Phil Hunter, AFCEE project lead - Decision-logic trees, Fortran routines - Development of GTS software begun in 2004 - Current 1.0 prototype only covers 2D scenarios - Future versions to handle 2.5D, 3D analyses #### What is GTS? - Geostatistical & statistical LTM optimization program - Data-driven, empirical - Identifies statistical redundancies - Separate temporal, spatial optimization modules - More details located at AFCEE website - http://www.afcee.brooks.af.mil/products/rpo/ #### GTS Version 1.0 - Windows-based freeware - Will be available from AFCEE website - Detailed decision-logic diagrams also available - Stitches together components in 3 areas: - Exploratory analysis - Temporal optimization - Spatial optimization ## GTS Underpinnings - Focus on statistical redundancy - Assumptions - Semi-stable LTM program in place - Monitoring data used to make maps, estimate trends - Too much data might exist - Institutional willingness to 'pare down' sampling program if loss of information minimized - Redundancy identified when: - Maps, trends accurately estimated with less data ## **GTS Flowpath** - Pre-GTS Data Preparation - Exploratory analysis - Temporal Optimization - Spatial Optimization ## Minimal Requirements - 20-30 distinct well locations - Well-defined site boundaries - 8-10 samples per well for iterative thinning - OK to have less with temporal variogram - Seasonality not a problem ## **Before Using GTS** - Data gathering, processing - Building electronic files - Historical data - Normalizing formats, units - Eliminating duplicates; reconciling discrepancies - Preparing data for analysis - Narrow down to potentially useful COCs - Site boundary file - Identifying each well screen in 3-dimensions - Easting (X), Northing (Y), Depth (Z) - Surface elevation - Aquifer zones ### Before GTS (cont.) - Handling non-detects - Every sample record must have qualifier flag - PARVQ: =, TR, ND - Set PARVAL = RL/2 or MDL/2 if ND - Set PARVAL to measured/estimated value otherwise - MCLs, regulatory limits - Each COC should have a limit - Can use secondary MCLs, other limits ## **GTS** Overview ## **Exploratory Analysis** - Examine site documentation - Site maps - GW reports - Post-plots of well network - COC analysis - Goal: narrow analysis to 2-3 promising parameters - Important factors: - Known and/or politically sensitive contaminants - Frequent, widespread occurrence - High spatial intensity & spread ## **COC** Analysis - Summary statistics - Detection rates - MCL exceedances - Spatial intensity, spread - Screening tool - Compare baseline configuration vs. detected wells, "above-limit" wells - Concentration maps - Well medians, maximums - Decile plots ## Tinker AFB: Metals Intensity #### Tinker AFB: Max Post Plot #### Tinker AFB: Median Deciles ## Temporal Analysis ## Guided Example - Hanford nuclear facility (DOE) - Site 300-FF-5 - 38 wells located near Columbia river - Elevated uranium concentrations in ground water Figure 2.1-1. Groundwater Operable Units and Groundwater Interest Areas on the Hanford Site 2.1-9 ## **Key Temporal Components** - Temporal variograms - Optimizes by determining sampling frequency associated with no average inter-event correlation - Iterative fitting - Optimizes frequency at individual wells - Drops data until trends cannot be reconstructed - Trend maps - By-product of iterative fitting - Provides spatial overview of site trends ## Temporal Variogram - Useful with - Irregularly sampled data - Fewer samples (□2 per well) - Limitations - Must exclude wells with high ND rates (>70%) - Averages correlation across wells - Complex trends, seasonal effects may impact overall performance - Provides common sampling frequency for entire set of wells #### Variogram Nuts & Bolts - All possible pairs of squared differences formed at each well - Pairs pooled across wells - Differences unit-scaled to adjust for wells with much higher concentrations - Local quadratic regression used to 'smooth' scatter cloud of differences - Confidence bands also computed - Variogram range estimates point of no temporal correlation ## Uranium Variogram ## Iterative Fitting - Unique trend fit at each well - Confidence bands too - Data removed until new trends fall outside confidence bands - Optimized sampling interval computed from average remaining inter-event time - Median value across set of wells used to set common frequency ## Data Requirements - Minimum of 8-10 sample events per well - Must have some detects - GTS weeds out wells with no variation - Extreme outliers, data gaps are screened - Seasonal trends no problem - GTS fits complex temporal patterns - Seasonal patterns should be evident in time series plots # Uranium Fitting Example 1 Upper 90% Conf. Bnd. Lower 90% Conf. Bnd. Initial Fit Med. Fit (0.25) Med. Fit (0.30) UQ Fit (0.30) LQ Fit (0.30) LTMO # Uranium Fitting Example 2 # Iterative Fitting Summary | N Wells | 25 | |---------|--------| | LQ | 24 wks | | Median | 47 wks | | UQ | 67 wks | ## Trend Mapping - Post-plot of iterative fitting slopes - Historical (average) or recent trends plotted by GTS - Slopes ranked by relative magnitude, statistical confidence - Indicates what areas of site are rising or falling ## Uranium Historical Trend Map ## Uranium Recent Trend Map